

OHIO ETHICS COMMISSION

William Green Building
 30 West Spring Street, L3
 Columbus, Ohio 43215-2256
 Telephone: (614) 466-7090
 Fax: (614) 466-8368

www.ethics.ohio.gov

***State Officials and Employees:
 Financial Disclosure Requirement***

The Ohio Ethics Law requires some public officials and employees to file annual financial disclosure statements. R.C. 102.02(A). In addition, the Ohio Ethics Commission may require additional classes of public officials and employees to file financial disclosure statements. R.C. 102.02(B) and Administrative Rules No. 102-5-04 and 102-5-05. Finally, provisions of the Revised Code, other than the Ethics Law, require some public officials and employees to file disclosure statements. This document lists the public agencies whose officials and employees are required to file for any of these three reasons.

Required to File by R.C. 102.02(A)

The Ethics Law requires a number of public officials and employees to file financial disclosure statements with the Ethics Commission. The statements filed by the officials and employees in the left column are public records, available for public inspection.

The statements filed by the individuals listed in the right column are kept confidential and are not subject to public inspection. However, if any portion of a confidential statement discloses the potential for a conflict of interest, that portion of the statement will be made public.

The state officials and employees who are required to file by R.C. 102.02(A) are:

<u>Public Statements</u> (filers required to file by R.C. 102.02(A))	<u>Confidential Statements</u> (filers required to file by R.C. 102.02(A))
Statewide Elected Officers: <ul style="list-style-type: none"> • Governor • Lieutenant Governor • Attorney General • Auditor • Secretary of State • Treasurer • State Board of Education, members State Department Officials: <ul style="list-style-type: none"> • Director • Assistant directors • Deputy directors • Division chiefs State Employees (employed by a department, board, commission, or other state entity) paid a salary or wage in accordance with R.C. 124.15 (Schedule C) or R.C. 124.152 (Schedule E-2)	JobsOhio, Directors, chief investment officer, and any other officer or employee with significant administrative, supervisory, contracting, or investment authority

<p align="center"><u>Public Statements</u> (filers required to file by R.C. 102.02(A))</p>	<p align="center"><u>Confidential Statements</u> (filers required to file by R.C. 102.02(A))</p>
<p>State University and State Institution of Higher Education (as defined in R.C. 3345.011 and 3345.12), President or Chief Administrative Officer</p> <p>State Boards and Commissions:</p> <ul style="list-style-type: none"> • Board of Professional Conduct of the Supreme Court of Ohio, Members • Bureau of Workers' Compensation Board of Directors, Members • Bureau of Workers' Compensation, Administrator, Director of Investments, and Chief Investment officer • Capitol Square Review and Advisory Board, Members and Executive Director • Casino Control Commission, Members, Executive Director, all professional employees, and all technical employees who perform an internal audit function • Ethics Commission, Ohio, Members • Livestock Care Standards Board, Ohio, Members • Retirement Study Council, Ohio, Members and Employees (other than purely administrative and clerical) • Southern Ohio Agricultural and Community Development Foundation, Members <p>Board Members, Chief Executive Officers, and State Retirement System Investment Officers (licensed under R.C. 1707.163) of the five state retirement systems:</p> <ul style="list-style-type: none"> • Highway Patrol Retirement Board, Ohio State • Police & Fire Pension Fund • Public Employees Retirement System, Ohio • School Employees Retirement System • State Teachers' Retirement System <p>Entrepreneurs in residence assigned by the LeanOhio office in the Department of Administrative Services under R.C. 125.65</p>	

Required to File by Commission Decision (under R.C. 102.02(B))

Under its authority granted in R.C. 102.02(B), the Commission has required the chief executive officers and board members of a number of state boards and commissions and other entities who exercise the power of the state to file financial disclosure statements.

Statements filed by board members of these entities are subject to public inspection if the board members are compensated for their public service (listed in the left column). If the members of the board are not compensated for their service, the law requires that their statements are kept confidential and are not subject to public inspection (listed in the right column). However, if any portion of a confidential statement discloses the potential for a conflict of interest, that portion of the statement will be made public.

Listed below, in **alphabetical order**, are the boards and commissions whose chief executive officers and board members or designees are required to file financial disclosure statements by the Commission. The boards and commissions listed in the left column are those whose members file public statements; the boards and commissions in the right column are those whose members file confidential statements. The Commission adds entities to this list as necessary.

Public Statements (filers required by R.C. 102.02(B))	Confidential Statements (filers required by R.C. 102.02(B))
Accountancy Board of Ohio	Akron, University of, Board of Trustees
Air Quality Development Authority, Ohio	Arts Council, Ohio
Architects Board	Automated Title Processing Board
Athletic Commission, Ohio	Ballot Board, Ohio
Barber Board, Ohio State	Banking Commission, Ohio
Building Appeals, State Board of	Belmont College, Board of Trustees
Building Standards, Ohio Board of	Bowling Green State University, Board of Trustees
Chemical Dependency Professionals Board	Broadcast Educational Media Commission
Chiropractic Board	Career Colleges and Schools, Board of Trustees
Civil Rights Commission, Ohio	Central Ohio Technical College, Board of Trustees
Community Based Correctional Facilities, Directors of	Cemetery Dispute Resolution Commission
Consumers' Counsel Governing Board, Ohio	Central State University, Board of Trustees
Cosmetology, Ohio State Board of	Children's Trust Fund Board
Counselor, Social Worker, Marriage and Family Therapist Board	Cincinnati State Technical and Community College, Board of Trustees
Dental Board, Ohio State	Cincinnati, University of, Board of Trustees
Developmental Disabilities Council, Ohio	Clark State Community College, Board of Trustees
Dietetics, Ohio Board of	Cleveland State University, Board of Trustees
Elections Commission, Ohio	Columbus State Community College, Board of Trustees
Embalmers and Funeral Directors of Ohio, Board of	Commodity Advisory Commission
Employment Relations Board, State	Credit Union Council
Environmental Review Appeals Commission	Cuyahoga Community College, Board of Trustees
Expositions Commission, Ohio	Eastern Gateway Community College
Hearing Aid Dealers and Fitters Licensing Board	Edison Community College
Hispanic-Latino Affairs, Commission on	Emergency Medical, Fire and Transportation Services, State Board of
Housing Finance Agency, Ohio	Emergency Response Commission
Industrial Commission of Ohio	Facilities Construction Commission, Ohio
Landscape Architect Examiners, Board of	
Liquor Control Commission, Ohio	

<p align="center">Public Statements (filers required by R.C. 102.02(B))</p>	<p align="center">Confidential Statements (filers required by R.C. 102.02(B))</p>
<p>Long-Term Services and Supports, Board of Executives of [Formerly Board of Examiners of Nursing Home Administrators] Lottery Commission, Ohio Manufactured Homes Commission (Director only) Medical Board of Ohio Minority Development Financing Advisory Board Motor Vehicle Repair Board Motor Vehicle Dealers Board Motor Vehicle Salvage Dealer’s Licensing Board Nursing, Ohio Board of Occupational Therapy, Physical Therapy and Athletic Trainers Board, Ohio Oil and Gas Commission Opportunities for Ohioans with Disabilities Optical Dispensers Board, Ohio Optometry, Ohio State Board of Parole Board, State Personnel Board of Review, State Petroleum Underground Storage Tank Release Compensation Board Pharmacy, State Board of Power Siting Board Professional Engineers and Surveyors, State Board of Registration for Psychology, State Board of Public Defender Commission, Ohio Public Employees Deferred Compensation Board Public Utilities Commission of Ohio Public Utilities Commission of Ohio Nominating Council Public Works Commission (Director only) Racing Commission, Ohio State Real Estate Appraiser Board, Ohio Real Estate Commission, Ohio Reclamation Commission Respiratory Care Board, Ohio Self-Insuring Employers Evaluation Board Ski Tramway Board Speech-Language Pathology and Audiology, Board of of Tax Appeals, Board of Third Frontier Commission, Chief Administrative Officer Transportation Review Advisory Council Turnpike Commission, Ohio Unemployment Compensation Review Commission Unemployment Compensation Advisory Council</p>	<p>Higher Education, Department of [Formerly Regents, Ohio Board of] Higher Educational Facility Commission, Ohio Historical Boiler Licensing Board Hocking Technical College, Board of Trustees James A. Rhodes State College, Board of Trustees Kent State University, Board of Trustees Lakeland Community College, Board of Trustees Library Board, State Lorain County Community College, Board of Trustees Marion Technical College, Board of Trustees Miami University, Board of Trustees Military Facilities Commission, Ohio Mine Subsidence Insurance Governing Board Minority Health, Commission on North Central State College, Board of Trustees Northeast Ohio Medical University, Board of Trustees Northwest State Community College, Board of Trustees Ohio State University, The, Board of Trustees Ohio University, Board of Trustees Organized Crime Investigations Commission, Ohio Orthotics, Prosthetics, and Pedorthics Board Owens Community College, Board of Trustees Peace Officer Training Commission, Ohio Public Library Information Network, Ohio Rail Development Commission, Ohio Recreation and Resources Commission Rio Grande Community College, Board of Trustees Sanitarian Registration, State Board of Savings & Loan Association and Savings Bank Board Service and Volunteerism, Commission on Shawnee State University, Board of Trustees Sinclair Community College, Board of Trustees Soil and Water Conservation Commission, Ohio Southern State Community College, Board of Trustees Standardbred Development Commission, Ohio Stark State College, Board of Trustees STEM Committee Tax Credit Authority, Ohio Terra State Community College, Board of Trustees</p>

Public Statements (filers required by R.C. 102.02(B))	Confidential Statements (filers required by R.C. 102.02(B))
Unreclaimed Strip Mined Lands, Council on Veterans Homes, Ohio (Superintendent only) Veterinary Medical Licensing Board, Ohio Water Development Authority, Ohio	Thoroughbred Racing Advisory Committee, Ohio Toledo, University of, Board of Trustees Tuition Trust Authority, Ohio Utility Radiological Safety Board Venture Capital Authority, Ohio War Orphans Scholarship Board, Ohio Washington State Community College, Board of Trustee Wildlife Council, Ohio Wright State University, Board of Trustees Youngstown State University, Board of Trustees Zane State College, Board of Trustees

Required by Other Laws

Another group of state officials and employees are required to file disclosure statements because of provisions of the Ohio Revised Code other than the Ethics Law. The boards and commissions whose members, employees, or both file public statements are in the left column; the boards and commissions whose members, employees, or both are required to file confidential statements (under R.C. 102.02(B)) are in the right column. The Ohio Revised Code section that requires the board or commission member to file is listed in the parentheses.

Public Statements	Confidential Statements
Housing Finance Agency, Ohio [Executive Director] (R.C. 175.05(A)(2))	State Audit Committee [Committee members] (R.C. 126.46(A)(4)) Third Frontier Commission (R.C. 184.01(H)) Third Frontier Advisory Board (R.C. 184.03(G))

Last Rev'd 1.12.17